INDOOR AIR QUALITY REASSESSMENT ### Mt. Greylock Regional High School Mount Greylock Regional School District 1781 Cold Spring Road Williamstown, Massachusetts Prepared by: Massachusetts Department of Public Health Bureau of Environmental Health Assessment July 2003 ### **Background/Introduction** At the request of Marti Mellor, Business Manager of the Mount Greylock Regional School District, the Massachusetts Department of Public Health (MDPH), Bureau of Environmental Health Assessment (BEHA) provided assistance and consultation regarding indoor air quality concerns at the Mount Greylock Regional High School (MGRHS), 1781 Cold Spring Road, Williamstown, Massachusetts. Reports of staff developing sarcoidosis and continued concerns related to indoor air quality prompted this request. On November 15, 2002, a visit was made to this school by Michael Feeney, Director of Emergency Response/Indoor Air Quality (ER/IAQ), BEHA to conduct an indoor air quality reassessment. BEHA staff previously visited the school in March 1997, to conduct a general indoor air quality assessment. A report was issued in April 1997, which described the building and gave recommendations concerning remediation of conditions noted in the building (MDPH, 1997). The school was constructed in 1960 and renovated with an addition in 1968. The school is a single story multiple wing building. Various shop areas that were in use at the time of the previous indoor air quality assessment are now used for non-shop school activities. Windows are openable throughout the building. ### **Actions on Recommendations Previously Made by MDPH** BEHA staff had previously visited the building in March 1997 and issued a <u>report</u> that made recommendations to improve indoor air quality (MDPH, 1997). A summary of actions taken on previous recommendations is included as Appendix I of this reported. #### Methods Air tests for carbon monoxide, carbon dioxide, temperature and relative humidity were taken with the TSI, Q-Trak, IAQ Monitor, Model 8551. Air tests for ultrafine particulates were taken with the TSI, P-Trak ™ Ultrafine Particle Counter Model 8525. The tests were taken under normal operating conditions. All tests for carbon monoxide were at or below background. #### **Results** The MGRHS has a student population of 768 and a staff of approximately 82. The tests were taken under normal operating conditions. Test results appear in Tables 1-2. #### **Discussion** #### Ventilation It can be seen from the Table 1 that the carbon dioxide levels were elevated (i.e. greater than 800 parts per million parts of air [ppm]) in forty-four out of sixty-four areas, indicating an overall ventilation problem within the school. It should be noted that some rooms had open windows during the assessment or minimal population, which greatly contributes to the reduction of carbon dioxide levels indoors. Fresh air in most classrooms is supplied by a unit ventilator (univent) system (see Picture 1). Univents draw air from outdoors through a fresh air intake located on the exterior walls of a building and return air through an air intake located at the base of each unit. The mixture of fresh and return air is drawn through a filter and a heating coil, and is then expelled from the univent by motorized fans through fresh air diffusers (see <u>Figure 1</u>). Univents were found turned off in classrooms throughout the school. Obstructions to airflow, such as papers and books stored on univents and bookcases, carts and desks in front of univent returns were seen in a number of classrooms (see Picture 2). Some univents also contained accumulated dirt/debris. These univents should be cleaned before operating to prevent aerosolization of this material. In order for univents to provide fresh air as designed, intakes must remain free of obstructions. Importantly these units must remain "on" and allowed to operate while these rooms are occupied. Turning off the univent system effectively cuts off fresh air supply to the classroom, which could partially be responsible for high carbon dioxide levels in a number of rooms. Several univents were opened and examined. Louver systems appeared to be either altered or disconnected. Univent filters rest in a "pan" that has slots covered with a louver that are designed to control air movement (see Picture 3). The louvers that control intake of fresh air were closed in a number of univents examined. Therefore, univents are recirculating air *only*. This condition can allow the build-up of normally occurring indoor pollutants and lead to IAQ/comfort complaints. Fresh air in interior classrooms that do not have windows (e.g., 56, 59, 60) is provided by rooftop fresh air intakes that are connected to univents by ductwork (see Figure 2). These vents are designed to use the univent fan to draw fresh air into these intakes and distribute air into ductwork connected to the classroom univent. In general, univents are designed to draw air from fresh air supply vents that are at the same level as and within two feet of the rear of its cabinet. As an example, all classrooms in the MGRHS with windows (perimeter classrooms) are configured in this manner. Interior room supply ductwork is approximately 15 feet in length. In addition, fresh air must make three 90° turns through ductwork prior to reaching the univent fans. As a general rule, each 90° bend in ducting will reduce the draw of air by 50 percent. In this case, the fresh air must make roughly 270° in turns. Assuming that the velocity of the draw of air at the univent fan equals 100 percent, the draw of air at the base of the vent is reduced to roughly 12.5 percent of the draw because of the three 90° bends in the ductwork. Mechanical exhaust ventilation is supplied by wall-mounted vents powered by rooftop motors. Exhaust vents were found off in a number of rooms. Some exhaust vents were obstructed by filing cabinets (see Picture 4) and other equipment. In several classrooms, the exhaust vent was located behind a closed room divider (see Picture 5) or hallway door. Exhaust vents must remain clear of obstruction in order to remove stale air and pollutants from classrooms. Several areas (e.g., the auditorium and library) have fresh air supplied by rooftop air handing units (AHUs). Of note is a classroom that was created by erecting a wall over a former library area. This room is serviced by an oversized ceiling mounted fresh air diffuser (see Picture 6) that is connected to the library HVAC system. This classroom does not have an exhaust vent, which would result in difficulty in controlling temperature as well as result in the build-up of normally occurring indoor pollutants. To maximize air exchange, the BEHA recommends that both supply and exhaust ventilation operate continuously during periods of school occupancy. In order to have proper ventilation with a mechanical supply and exhaust system, the systems must be balanced to provide an adequate amount of fresh air to the interior of a room while removing stale air from the room. The date of the last balancing of these systems was not available at the time of the assessment. It is recommended that existing ventilation systems be re-balanced every five years to ensure adequate air systems function (SMACNA, 1994). This recommendation should take into account the practicality of restoring the existing univents. An examination of the interior of univents revealed significant alterations to the louver mechanisms. These alterations either reduce or eliminate the ability of univents to draw fresh outdoor air. In addition, the manufacturer of the univents [Schemennen (see Picture 7)] appears to have ceased operations. No internet web site could be identified for this company, which indicates there may not be a source to obtain replacement parts to restore univent fresh air intakes to their original function. Without replacement parts to restore the univents, balancing of the HVAC system may not be possible. The Massachusetts Building Code requires a minimum ventilation rate of 15 cubic feet per minute (cfm) per occupant of fresh outside air or have openable windows in each room (SBBRS, 1997; BOCA, 1993). The ventilation must be on at all times that the room is occupied. Providing adequate fresh air ventilation with open windows and maintaining the temperature in the comfort range during the cold weather season is impractical. Mechanical ventilation is usually required to provide adequate fresh air ventilation. Carbon dioxide is not a problem in and of itself. It is used as an indicator of the adequacy of the fresh air ventilation. As carbon dioxide levels rise, it indicates that the ventilating system is malfunctioning or the design occupancy of the room is being exceeded. When this happens a buildup of common indoor air pollutants can occur, leading to discomfort or health complaints. The Occupational Safety and Health Administration (OSHA) standard for carbon dioxide is 5,000 parts per million parts of air (ppm). Workers may be exposed to this level for 40 hours/week based on a time weighted average (OSHA, 1997). The Department of Public Health uses a guideline of 800 ppm for publicly occupied buildings. A guideline of 600 ppm or less is preferred in schools due to the fact that the majority of occupants are young and considered to be a more sensitive population in the evaluation of environmental health status. Inadequate ventilation and/or elevated temperatures are major causes of complaints such as respiratory, eye, nose and throat irritation, lethargy and headaches. For more information concerning carbon dioxide, please see Appendix II. Temperature readings ranged from 71 °F to 74 °F, which were within BEHA's recommended comfort guidelines in all areas sampled. The BEHA recommends that indoor air temperatures be maintained in a range of 70 °F to 78 °F in order to provide for the comfort of building occupants. In many cases concerning indoor air quality,
fluctuations of temperature in occupied spaces are typically experienced, even in a building with an adequate fresh air supply. It is also difficult to control temperature and maintain comfort without the air handling equipment operating as designed (e.g. univents deactivated, non-operable/obstructed exhaust vents). The relative humidity measurements in the building ranged from 30 to 44 percent, which was below the BEHA recommended comfort range in most of the areas surveyed. The BEHA recommends a comfort range of 40 to 60 percent for indoor air relative humidity. It is important to note however, that relative humidity measured indoors exceeded outdoor measurements (range +1-10 percent). The increase in relative humidity can indicate that the exhaust system alone is not operating sufficiently to remove normal indoor air pollutants (e.g., water vapor from respiration). Moisture removal is important since the sensation of heat conditions increases as relative humidity increases (the relationship between temperature and relative humidity is called the heat index). As indoor temperatures rise, the addition of more relative humidity will make occupants feel hotter. If moisture is removed, the comfort of the individuals is increased. Removal of moisture from the air, however, can have some negative effects. The sensation of dryness and irritation is common in a low relative humidity environment. Low relative humidity is a common problem during the heating season in the northeast part of the United States. #### Microbial/Moisture Concerns The school has a ceiling tile system that is glued directly to the ceiling in some classrooms. A number of hallways and classrooms have ceiling tiles that appear to be water-damaged by either water penetration through window frames or by leaks around ductwork that penetrate the roof (see Picture 8). Replacement of these ceiling tiles is difficult, since their removal appears to necessitate the destruction of the tile, which can result in the aerosolization of particulates. Water-damaged ceiling tiles may provide a medium for microbial growth and should be replaced after a water leak is discovered. Various forms of debris [leaves (see Picture 9)] were noted in direct contact with the rubber membrane roof. In one instance, plants had taken root in the debris and were growing on the roof membrane. Debris can hold water in contact with the roof, which may cause damage resulting in leaks from freezing and thawing during cold weather. A number of several classrooms have cabinets that are water damaged from spaces between sink countertops and splashboards (see Picture 10). Water penetration and chronic wetting of wood can cause these materials to swell and serve as a growth medium for mold. Several areas also had a number of plants. The library had a plant located on top of wall-to-wall carpeting. The planter can be a source of moisture that can chronically moisten carpet. Plant soil and drip pans can serve as source of mold growth. A number of these plants did not have drip pans. Plants should be properly maintained and be equipped with drip pans. Plants should also be located away from the air stream of mechanical ventilation to prevent aerosolization of dirt, pollen or mold. Several other areas had a musty odor, the source of which appeared to be from carpeting (see Table 1). In addition, some classrooms experienced unidentified (skunk-like) odors that school officials believe to come from building materials. Some classrooms divided by walls made of a material identified by school officials as Homasote, also experienced odors. Homasote is a board material made of recycled paper (Homasote Company, unknown). It is possible that exposure to excessive water vapor during summer months caused these odors. During the summer of 2002, several periods of excessively humid weather occurred in Massachusetts, producing an outdoor relative humidity at various times from 73 percent to 100 percent without precipitation from July 4, 2002 through July 12, 2002 (The Weather Underground, 2002). According the American Society of Heating, Refrigerating and Airconditioning Engineers (ASHRAE), if relative humidity exceeds 70 percent, mold growth may occur due to wetting of building materials (ASHRAE, 1989). As relative humidity levels increase indoors, porous building materials, such carpeting and board materials can absorb moisture. The moisture content in these materials can fluctuate with increases/decreases in indoor relative humidity and temperature. The American Conference of Governmental Industrial Hygienists (ACGIH) recommends that porous materials be dried with fans and heating within 24 hours of becoming wet (ACGIH, 1989). If porous materials are not dried within this time frame, mold growth may occur. Once mold growth has occurred, disinfection of some materials may be possible, however since carpeting and board material is a porous surface, disinfection is likely to be ineffective. A significant amount of moistened outdoor debris (cut grass) was found between louvers of univent fresh air intakes (see Picture 11). This material can be drawn into the air stream of univents and provide a source of allergenic material as well as a mold growth medium. Shrubbery in close proximity to univent fresh air intakes (see Picture 12) or in direct contact with the exterior wall brick was noted in several areas around the building, including pine trees in a courtyard located between the library and rooms 55 through 59. Shrubbery growing directly against the building can serve as a possible source of water impingement on the exterior curtain wall. In addition, the growth of roots against exterior walls can bring moisture in contact with wall brick and eventually lead to cracks and/or fissures in the slab. Over time, this process can undermine the integrity of the building envelope and provide a means of water entry into the building through capillary action through foundation concrete and masonry (Lstiburek, J. & Brennan, T.; 2001). #### **Other Concerns** Several other conditions were noted during the assessment, which can affect indoor air quality. Air filters in univents and rooftop AHUs consisted of ill-fitting metal screens that provide minimal filtration of respirable dust (see Picture 13). Univent filters are designed to strain particulates from airflow. In order to decrease aerosolized particulates, disposable filters with an increased dust spot efficiency can be installed. The dust spot efficiency is the ability of a filter to remove particulates of a certain diameter from air passing through the filter. Filters that have been determined by ASHRAE to meet its standard for a dust spot efficiency of a minimum of 40 percent would be sufficient to reduce airborne particulates (Thornburg, D., 2000; MEHRC, 1997; ASHRAE, 1992). Note that increased filtration can reduce airflow produced by increased resistance (called pressure drop). Prior to any increase of filtration, each piece of air handling equipment should be evaluated by a ventilation engineer to ascertain whether it can maintain function with filters that are more efficient. A number of classrooms contained upholstered furniture. Upholstered furniture is covered with fabric that comes in contact with human skin. This type of contact can leave oils, perspiration, hair and skin cells. Dust mites feed upon human skin cells and excrete waste products that contain allergens. In addition, if relative humidity levels increase above 60 percent, dust mites tend to proliferate (US EPA, 1992). In order to remove dust mites and other pollutants, frequent vacuuming of upholstered furniture is recommended (Berry, M.A., 1994). It is also recommended that upholstered furniture (if present in schools), be professionally cleaned on an annual basis or every six months if dusty conditions exist outdoors (IICR, 2000). Stored food containers were noted in some classrooms. Art projects that were made from food were also seen in classrooms. Each of these circumstances can attract pests. Under current Massachusetts law (effective November 1, 2001) the principles of integrated pest management (IPM) must be used to remove pests in state buildings (Mass Act, 2000). Pesticide use indoors can introduce chemicals into the indoor environment that can be a source of eye, nose and throat irritation. The reduction/elimination of pathways/food sources that are attracting these insects should be the first step taken to prevent or eliminate infestation. In an effort to reduce noise from sliding chairs, tennis balls had been sliced open and placed on chair legs. Tennis balls are made of a number of materials that can be a source of respiratory irritants. Constant wearing of tennis balls can produce fibers and off-gas volatile organic compounds (VOCs). Tennis balls are made with a natural rubber latex bladder, which becomes abraded when used as a chair leg pad. Use of tennis balls in this manner may introduce latex dust into the school environment. Some individuals are highly allergic to latex (e.g., spina bifida patients) (SBAA, 2001). It is recommended that the use of materials containing latex be limited in buildings to reduce the likelihood of symptoms in sensitive individuals (NIOSH, 1998). A question and answer sheet concerning latex allergy is attached as Appendix III (NIOSH, 1997). Several classrooms contained dry erase boards and dry erase markers. Materials such as dry erase markers and dry erase board cleaners may contain VOCs (e.g., methyl isobutyl ketone, n-butyl acetate and butyl-cellusolve) (Sanford, 1999), which can be irritating to the eyes, nose and throat. An exhaust vent fan was found with its hinged louvers frozen open (see Picture 14). These exhaust vent louvers are designed to close when the fan is deactivated. With the louvers open, an uncontrolled amount of outdoor air can enter the building, making temperature control difficult in this area. This vent can also lead
to moisture penetration and water damage to building fixtures. This vent also can serve as a means of access for animals and insects to gain entry into the building. All of these examples can have an adverse effect on indoor air quality. #### Sarcoidosis Two individuals working at the MGRHS were reported to have developed pulmonary sarcoidosis. Both individuals shared a general use classroom without windows (hereinafter, the "subject room") during the school year 2000-2001. One individual was diagnosed with sarcoidosis in June 2001. The second individual moved to another classroom the following school year (school year 2001-2002) and was in the same classroom in school year 2002-2003. This second individual was diagnosed with sarcoidosis in September 2002 (during school year 2002-2003). The diagnoses of cases were separated by 15 months. Limited case specific information did not indicate that a bacterial or viral infection existed prior to the development of sarcoidosis in these individuals. Concerns were expressed that their diagnoses might be related to the subject room in which both individuals worked during the school year 2000-2001. Sarcoidosis is a disease that causes inflammation of various organs of the body. This disease is the most common type of fibrotic lung disease diagnosed by physicians. The disease can begin as an inflammation of the lungs. The disease can appear swiftly and rapidly resolve. Some individuals may experience symptoms that repeat over their lifetime. Symptoms of the disease can ease without treatment, in most cases in 24 to 36 months after the presentation of symptoms. The causes of sarcoidosis are at this time unknown. Infectious agents such as bacteria, viruses and fungi are one set of possible agents that can cause this disease. These infectious agents can include *Mycobacterium tuberculosis*, *Mycoplasma*, *Corynebacteria*, *Spirochetes*, atypical *Mycobacteria*, *Propionibacterium acnes*, *Borrelia burgdorferi*, Herpes simplex virus, Epstein-Barr virus, cytomegalovirus, coxsackie virus, rubella virus, *Histoplasma*, *Cryptococcus*, Coccidioidomycosis, and Sporotrichosis (Gould and Callen, 2001). *Histoplasma* and *Cryptococcus* are associated with bird waste, which can be encountered in building ventilation systems and attic/crawlspaces. Several environmental/ occupational sources of exposure to hazardous materials or allergens have been implicated in playing a role in the development of sarcoidosis. These include exposure opportunities to metal dusts such as zirconium, aluminum, and beryllium (Gould and Callen, 2001). Organic and inorganic non-metal dusts such as pine pollen, clay, soil, and talc are the third possible group of agents. (Gould and Callen, 2001). According to the American Lung Association, none of these agents has been definitively linked to an individual developing sarcoidosis after exposure (ALA, 2002). While no definitive cause of sarcoidosis is known, BEHA staff examined the interior and exterior of the subject room and those areas in close proximity (including the roof) for signs of any of the agents or exposures discussed previously. In addition, BEHA staff conducted air monitoring to determine if any unusual concentrations of airborne particles in a number of rooms were present. Different activities such as a combustion of fossil fuels, welding, metal cutting, grinding of materials and other such activities can produce particulate matter that is of a small diameter (<10 µm) (UFPs), which can penetrate into the lungs and subsequently cause irritation. For this reason a device that can measure particles 10 µm or less in diameter was used to identify the presence and possible pollutant pathways into occupied areas. The instrument used by BEHA staff to conduct air monitoring for UFPs counts the number of particles that are suspended in a cubic centimeter (cm³) of air. This type of air monitoring is useful in that it can track and identify the source of airborne pollutants by counting the actual number of airborne particles. The source of particle production can be identified by moving the UFP counter through a building towards the highest measured concentration of airborne particles. Measured levels of particles/cm³ of air increase as the UFP counter is moved closer to the source of particle production. The primary purpose of these tests at the school was to identify any particulates in the indoor air and/or exposure pathways. This equipment cannot be used to quantify whether the national ambient air quality standard for particulate matter were exceeded. Air monitoring for UFPs was conducted in classrooms, hallways and other areas. For comparison, indoor and outdoor measurements were taken in areas away from the subject room and those in close proximity. No increased levels of UFPs were identified in air monitoring in rooms of primary interest compared to other rooms as well as outdoors (see Table 2). An assessment of possible sources of environmental pollutants was conducted throughout the building. A greenhouse exists down the hall from the classroom. However no visible signs of soil were present anywhere outside the greenhouse. The building did not house activities that aerosolize metals or generate metal dusts (e.g., cutting, welding, grinding, polishing), and hence no potential means for exposure to inorganic dusts were identified during the assessment. The building was also examined for the presence of bird wastes. No evidence of bird wastes were found in the subject room or its ventilation system, which would rule out exposure to fungi associated with bird waste (*Histoplasma* and *Cryptococcus*) or soil (Sporotrichosis) (Gillespie, 1994). Possible sources of organic dust (e.g., pollen) were also evaluated. A stand of several pine trees, which could be a source of pollen, grow within the courtyard of the building. The tops of these trees are above the roofline. The fresh air intakes for rooms of interest are located on the roof (see Picture 15). The courtyard is thirty feet to the east of this fresh air intake (see Picture 16). Under the right wind conditions, it is possible that pollen from these trees could pass over the univent fresh air intakes. However, no accumulation or discoloration of dust associated with pollen was noted within the univent fresh air intake or univent cabinet. It is also important to note that draw of fresh air through the room's univent is minimal at best, as outlined in the ventilation section of this report. #### **Conclusions/Recommendations** While the cause of sarcoidosis is not well established in the medical literature, BEHA staff attempted to identify possible environmental sources that have suggested to play a role in the development of this disease. No evidence of direct sources of a variety of agents that may be associated with the disease was identified as possible containments in the subject room. While the location of the pine trees in the courtyard provide(s) a possible source of pollen, the condition of the ventilation system in the subject room would tend to limit the introduction of airborne outdoor materials in the subject room. While conditions in the building do not suggest that air quality factors at the MGRHS are likely to have played a role, access to personal medical information may be helpful in order for MDPH consulting physicians to further evaluate concerns. (Note: Informed consent forms will be provided to the school and local health officials to facilitate this follow up activity should the teachers impacted be interested in this service.) Other conditions that influence indoor air quality were identified in this assessment. In order to address the conditions listed in this assessment, the recommendations made to improve indoor air quality are divided into **short-term** and **long-term** corrective measures. The short-term recommendations can be implemented as soon as practicable. Long-term solution measures are more complex and will require planning and resources to adequately address overall indoor air quality concerns. In view of the findings at the time of this assessment, the following **short-term** recommendations are made: - 1. Remove all blockages from univents and exhaust vents. - 2. Examine each univent for function. Survey classrooms for univent function to ascertain if an adequate air supply exists for each room. Consider consulting a heating, ventilation and air - conditioning (HVAC) engineer concerning the calibration of univent fresh air control dampers. - 3. Repair frozen exhaust vent louvers in Picture 14. - 4. To maximize air exchange, the BEHA recommends that both supply and exhaust ventilation operate continuously during periods of school occupancy independent of classroom thermostat control. Please note that this recommendation is contingent on examination and repair of univents system made under long-term recommendations made in this report. - 5. Examine the feasibility of increasing HVAC filter efficiency. Ensure that installed filters are of a proper size and installed in a manner to eliminate particle bypass of the filter. Note that prior to any increase of filtration, each unit should be evaluated by a ventilation engineer as to whether they can maintain function with more efficient filters. Please note that this recommendation is contingent on examination and repair of univents system made under long-term recommendations made in this report. - 6. For buildings in New England, periods of low relative humidity during the winter are often unavoidable. Therefore, scrupulous cleaning practices should be adopted to minimize common indoor air contaminants whose irritant effects can be enhanced when the relative humidity is low. Drinking water during the day can help ease some symptoms associated with a dry environment (throat and sinus irritations). - 7. Move plants away from univents in classrooms. Avoid over-watering and examine drip pans periodically for mold growth.
Disinfect with an appropriate antimicrobial where necessary. - 8. Remove plant from carpet in library. - 9. Remove and replace Homasote walls dividing classrooms. - 10. Remove and replace water damaged sink cabinet materials. Seal areas around sinks to prevent water-damage to the interior of cabinets. Disinfect areas of microbial growth with an appropriate antimicrobial as needed. - 11. Clean roof and catch basins periodically of debris to enhance rainwater drainage. Consider instituting roof inspections on a regular basis for proper drainage and accumulated debris. - 12. Remove trees and/or plant growing against the exterior wall/foundation of the building to prevent water penetration. Consider relocating/removal of pine trees in courtyard. - 13. Cut grass in a manner as to not introduce clippings into univent air intakes. If not possible, temporarily cover intakes prior to or clean out intakes after lawn cutting. - 14. Discontinue the use of tennis balls on chairs to prevent latex dust generation. - 15. Do not store food projects in classrooms. - 16. It is highly recommended that the principles of integrated pest management (IPM) be used to rid this building of pests (MDFA, 1996). A copy of the IPM guide can be obtained at the flowing Internet web site address: - http://www.state.ma.us/dfa/pesticides/publications/IPM_kit_for_bldg_mgrs.pdf - 17. Clean upholstered furniture on the schedule recommended in this report. If not possible/practical, remove upholstered furniture from classrooms. - 18. In order to maintain a good indoor air quality environment on the building, consideration should be give to adopting the US EPA document, "Tools for Schools" as recommended by the Athol Board of Health. This document can be downloaded from the Internet at http://www.epa.gov/iaq/schools/index.html. - 19. For further building-wide evaluations and advice on maintaining public buildings, see the resource manual and other related indoor air quality documents located on the MDPH's website at http://www.state.ma.us/dph/beha/iaq/iaqhome.htm. - 20. Upon receipt of signed medical consent forms, the BEHA's environmental/occupational physician will review medical records and further evaluate health concerns. #### The following **long-term** measures should be considered: - 1. Based on the age, physical deterioration and availability of parts for ventilation components, the BEHA strongly recommends that an HVAC engineering firm fully evaluate the ventilation system. It is possible that restoration of the current univents in this building is not feasible from a technical standpoint or may be cost prohibitive since the manufacturer appears to be out of business. If repair is technically not feasible or is cost prohibitive, consideration should be give to replacing the ventilation system. - 2. Examine the feasibility of introducing more fresh air into air shafts of interior room univents to increase distribution of fresh air. - 3. Replace water stained ceiling tiles adhered to ceilings. Examine the area above these tiles for continuing water leaks and repair. Remove mold contaminated materials in a manner consistent with recommendations found in "Mold Remediation in Schools and Commercial Buildings" published by the US Environmental Protection Agency, Office of Air and Radiation, Indoor Environments Division, Washington, DC. EPA 402-K-01-001. March 2001. Copies of this document can be downloaded from the US EPA website at: http://www.epa.gov/iag/molds/mold remediation.html. 4. In order to provide self assessment and maintain a good indoor air quality environment on your building, consideration should be give to adopting the US EPA document, "Tools for Schools", which can be downloaded from the Internet at http://www.epa.gov/iaq/schools/index.html. #### References ACGIH. 1989. Guidelines for the Assessment of Bioaerosols in the Indoor Environment. American Conference of Governmental Industrial Hygienists, Cincinnati, OH. ALAW. 2002. Facts about Sarcoidosis. American Lung Association® of Washington, Seattle, WA. http://www.alaw.org/lung_disease/information and referral/sarcoidosis/sarcoidosis.html ASHRAE. 1992. Gravimetric and Dust-Spot Procedures for Testing Air-Cleaning Devices Used in General Ventilation for Removing Particulate Matter. American Society of Heating, Refrigeration and Air Conditioning Engineers. ANSI/ASHRAE 52.1-1992. ASHRAE. 1989. Ventilation for Acceptable Indoor Air Quality. American Society of Heating, Refrigeration and Air Conditioning Engineers. ANSI/ASHRAE 62-1989 Berry, M.A. 1994. Protecting the Built Environment: Cleaning for Health, Michael A. Berry, Chapel Hill, NC. BOCA. 1993. The BOCA National Mechanical Code/1993. 8th ed. Building Officials and Code Administrators International, Inc., Country Club Hill, IL. Section M-308.1.1. Gillespie, S. 1994. Medical Microbiology Illustrated. Butterworth-Heinemann, Ltd., Oxford, UK. Gould, K.P. and Callen, J.P. 2001. Sarcoidosis. eMedicine Clinical Knowledge Base, eMedicine.com, Inc., San Francisco, CA. **Last Updated:** December 3, 2001 http://www.emedicine.com/DERM/topic381.htm Homasote Company. Unknown. About Homasote web page. Homasote Company, Trenton, NJ. http://www.homasote.com/about.html. IICR. 2000. IICR S001 Reference Guideline for Professional On-Location Cleaning of Textile Floor Covering Materials Institute of Inspection, Cleaning and Restoration Certification. Institute of Inspection Cleaning and Restoration, Vancouver, WA. Lstiburek, J. & Brennan, T. 2001. Read This Before You Design, Build or Renovate. Building Science Corporation, Westford, MA. U.S. Department of Housing and Urban Development, Region I, Boston, MA Mass. Act. 2000. An Act Protecting Children and families from Harmful Pesticides. 2000 Mass Acts c. 85 sec. 6E. MDFA. 1996. Integrated Pest Management Kit for Building Managers. Massachusetts Department of Food and Agriculture, Pesticide Bureau, Boston, MA. MDPH. 1997. Indoor Air Quality Assessment. Mount Greylock Regional High School, Williamstown, MA. Massachusetts Department of Public Health, Bureau of Environmental Health Assessment, Boston, MA. MEHRC. 1997. Indoor Air Quality for HVAC Operators & Contractors Workbook. MidAtlantic Environmental Hygiene Resource Center, Philadelphia, PA. NIOSH. 1998. Latex Allergy-A Prevention. National Institute for Occupational Safety and Health, Atlanta, GA. NIOSH. 1997. Latex Allergy. National Institute for Occupational Safety and Health, Atlanta, GA. June 1997. Document #705006. OSHA. 1997. Limits for Air Contaminants. Occupational Safety and Health Administration. Code of Federal Regulations. 29 C.F.R. 1910.1000 Table Z-1-A. OSHA. 1997. Limits for Air Contaminants. Occupational Safety and Health Administration. Code of Federal Regulations. 29 C.F.R 1910.1000 Table Z-1-A. Sanford. 1999. Material Safety Data Sheet (MSDS No: 198-17). Expo® Dry Erase Markers Bullet, Chisel, and Ultra Fine Tip. Sanford Corporation. Bellwood, IL. SBAA. 2001. Latex In the Home And Community Updated Spring 2001. Spina Bifida Association of America, Washington, DC. Http://www.sbaa.org/html/sbaa mlatex.html SBBRS. 1997. Mechanical Ventilation. State Board of Building Regulations and Standards. Code of Massachusetts Regulations. 780 CMR 1209.0 SMACNA. 1994. HVAC Systems Commissioning Manual. 1st ed. Sheet Metal and Air Conditioning Contractors' National Association, Inc., Chantilly, VA. Thornburg, D. 2000. Filter Selection: a Standard Solution. *Engineering Systems* 17:6 pp. 74-80. US EPA. 2001. Mold Remediation in Schools and Commercial Buildings. US Environmental Protection Agency, Office of Air and Radiation, Indoor Environments Division, Washington, D.C. EPA 402-K-01-001. March 2001. http://www.epa.gov/iaq/molds/mold-remediation.html US EPA. 1992. Indoor Biological Pollutants. US Environmental Protection Agency, Environmental Criteria and Assessment Office, Office of Health and Environmental Assessment, Research Triangle Park, NC. ECAO-R-0315. January 1992. The Weather Underground. 2002. Weather History for Westfield, Massachusetts, July 4, 2002 through July 12, 2002. http://www.wunderground.com/history/airport/KBAF/2002/7/4/DailyHistory.html http://www.wunderground.com/history/airport/KBAF/2002/7/5/DailyHistory.html http://www.wunderground.com/history/airport/KBAF/2002/7/6/DailyHistory.html http://www.wunderground.com/history/airport/KBAF/2002/7/7/DailyHistory.html http://www.wunderground.com/history/airport/KBAF/2002/7/8/DailyHistory.html http://www.wunderground.com/history/airport/KBAF/2002/7/9/DailyHistory.html http://www.wunderground.com/history/airport/KBAF/2002/7/10/DailyHistory.html http://www.wunderground.com/history/airport/KBAF/2002/7/11/DailyHistory.html http://www.wunderground.com/history/airport/KBAF/2002/7/12/DailyHistory.html Univent **Obstructions to Univent Airflow** "Pan Louver" Airflow Control Inside Univents, Note Closed Louver Slots in Rear Limiting Fresh Air Intake **Obstructed Exhaust Vent** **Exhaust Vent Blocked by Room Divider** Oversized Fresh Air Diffuser in Classroom Connected to Library HVAC System **Univent Manufacturer Label** Water Damaged Ceiling Tiles Glued to Ceiling, also Note Water Damage on Walls **Debris on Roof** Water Damaged Sink Cabinet, Note Blackening of Particleboard, Which May Indicate Mold Growth (See Arrow) **Debris over Univent Fresh Air Intake** **Shrubbery In Front Of Univent Fresh Air Intake** Wire Mesh Filter for Rooftop AHU **Exhaust Vent with Louver Frozen in Open Position** **Rooftop Fresh Air Intakes for Interior Rooms, Note Courtyard (See Arrow)** Courtyard with Stand of
Several Pine Trees, Note Location of Interior Room Fresh Air Intakes (See Arrows) TABLE 1 Indoor Air Test Results – Williamstown, MA – Mt. Greylock Regional High School - November 15, 2002 | Location | Carbon | Temp. | Relative | Occupants | Windows | Venti | lation | Remarks | |-------------------------|-----------------|-------|------------|-----------|----------|--------|---------|--| | | Dioxide
*ppm | °F | Humidity % | in Room | Openable | Intake | Exhaust | | | (Outside)
Background | 346 | 58 | 34 | | | | | Weather cold, clear, wind 15-20, easterly, freezing temperatures | | N 41 | 869 | 72 | 37 | 10 | Y | Y | Y | Door open | | N 40 | 738 | 72 | 37 | 2 | Y | Y | Y | Exhaust off
Door open | | N 39 | 68 | 72 | 35 | 1 | Y | Y | Y | Exhaust off | | N 37B | 573 | 72 | 35 | 0 | Y | Y | Y | Exhaust off Door open | | N 30 | 603 | 72 | 34 | 1 | Y | Y | Y | Supply blocked by bookcase
Exhaust off - door open | | N 37A | 511 | 71 | 32 | 0 | Y | Y | Y | Window and door open
Supply and exhaust off | | N 35 | 1421 | 71 | 42 | 15 | Y | Y | Y | | | N 36 | 573 | 71 | 34 | 1 | Y | Y | Y | Exhaust off Door open | | N 34B | 401 | 71 | 30 | 0 | Y | Y | Y | Door open | * ppm = parts per million parts of air UV = Univent **CT – water-damaged ceiling tiles** (1 Story – Red Brick) Carbon Dioxide - < 600 ppm = preferred 600 - 800 ppm = acceptable > 800 ppm = indicative of ventilation problems TABLE 1 Indoor Air Test Results – Williamstown, MA – Mt. Greylock Regional High School - November 15, 2002 | Location | Carbon | Temp. | Relative | Occupants | Windows | Venti | lation | Remarks | |-----------------|-----------------|-------|---------------|-----------|----------|--------|---------|---| | | Dioxide
*ppm | °F | Humidity
% | in Room | Openable | Intake | Exhaust | | | N34A | 869 | 72 | 35 | 5 | Y | Y | Y | Exhaust off
Door open | | N 33 | 1055 | 72 | 37 | 7 | Y | Y | Y | Exhaust off | | Room 53 | 1868 | 73 | 42 | 27 | Y | Y | Y | Supply/exhaust off
Window board - plant | | Room 54 | 1284 | 74 | 37 | 19 | Y | Y | Y | Window open Shelf blocking exhaust | | C-2 | 2350 | 74 | 44 | 25 | N | Y | Y | CT 7, univent blocked with plastic | | C-1 | 1000 | 74 | 37 | 11 | N | Y | Y | Supply off, carpet, upholstered furniture, food cartons | | Cafeteria | 1311 | 74 | 39 | 8 | Y | Y | Y | 25 CT ² / ₃ supply, door open | | Band Room | 1304 | 73 | 38 | 0 | N | Y | Y | ½ supply, door open Mold odor – carpet | | Chorus | 1060 | 73 | 37 | 13 | Y | Y | Y | Window/door open
Exhaust off | | Teachers Lounge | 1203 | 73 | 39 | 8 | Y | Y | Y | CT 5
Door open | * ppm = parts per million parts of air UV = Univent CT – water-damaged ceiling tiles (1 Story – Red Brick) Carbon Dioxide - < 600 ppm = preferred 600 - 800 ppm = acceptable > 800 ppm = indicative of ventilation problems TABLE 1 Indoor Air Test Results – Williamstown, MA – Mt. Greylock Regional High School - November 15, 2002 | Location | Carbon | Temp. | Relative | Occupants | Windows | Venti | lation | Remarks | |----------|-----------------|-------|---------------|-----------|----------|--------|---------|---| | | Dioxide
*ppm | °F | Humidity
% | in Room | Openable | Intake | Exhaust | | | E 44 | 726 | 72 | 34 | 3 | Y | Y | Y | Water cooler on carpet | | N 43 | 1223 | 72 | 38 | 0 | Y | Y | Y | Exhaust off CT 8, supply blocked by cabinet | | N 42 | 673 | 71 | 35 | 1 | Y | Y | Y | Exhaust blocked with box CT 10 | | Room 66 | 1119 | 71 | 38 | 16 | Y | Y | Y | Water on floor
Door open | | Room 67 | 854 | 71 | 37 | 13 | Y | Y | Y | Door open | | Room 68 | 1153 | 71 | 40 | 18 | Y | Y | Y | | | Room 59 | 1014 | 71 | 39 | 16 | N | Y | Y | Supply off Exhaust blocked by file cabinet | | Room 58 | 992 | 71 | 38 | 1 | Y | Y | Y | Supply off Exhaust blocked by file cabinet | | Room 57 | 959 | 72 | 38 | 0 | Y | Y | Y | Exhaust blocked with box | | Room 56 | 1688 | 72 | 41 | 24 | N | Y | Y | | * ppm = parts per million parts of air UV = Univent **CT – water-damaged ceiling tiles** (1 Story – Red Brick) Carbon Dioxide - < 600 ppm = preferred 600 - 800 ppm = acceptable > 800 ppm = indicative of ventilation problems TABLE 1 Indoor Air Test Results – Williamstown, MA – Mt. Greylock Regional High School - November 15, 2002 | Location | Carbon | Temp. | Relative | Occupants | Windows | Venti | lation | Remarks | |----------|-----------------|-------|------------|-----------|----------|--------|---------|---| | | Dioxide
*ppm | °F | Humidity % | in Room | Openable | Intake | Exhaust | | | Library | 576 | 72 | 34 | 3 | Y | Y | Y | Exhaust off – repairing Plant on carpet | | Room 60 | 540 | 73 | 33 | 0 | N | Y | Y | CT 1, door open
Exhaust off | | Room 51 | 1118 | 73 | 37 | 3 | Y | Y | Y | Exhaust blocked with box
Door open | | Room 52 | 1388 | 73 | 38 | 1 | Y | Y | Y | Door open | | Room S8 | 662 | 72 | 34 | 0 | Y | Y | Y | | | Room S9 | 1079 | 72 | 35 | 2 | Y | Y | Y | CT 2
Door open | | Room S10 | 1863 | 72 | 40 | 13 | Y | Y | Y | Exhaust off
CT 3 | | Room S11 | 1924 | 72 | 42 | 25 | Y | Y | Y | Supply off, carpet odor
CT 5 | | Room 512 | 1221 | 72 | 40 | 11 | Y | Y | Y | Exhaust off | | Room S13 | 661 | 73 | 33 | 1 | Y | Y | Y | Window door open
Exhaust off, tennis balls | * ppm = parts per million parts of air UV = Univent CT – water-damaged ceiling tiles (1 Story – Red Brick) Carbon Dioxide - < 600 ppm = preferred 600 - 800 ppm = acceptable > 800 ppm = indicative of ventilation problems TABLE 1 Indoor Air Test Results – Williamstown, MA – Mt. Greylock Regional High School - November 15, 2002 | Location | Carbon | Temp. | Relative | Occupants | Windows | Venti | lation | Remarks | |-------------|-----------------|-------|------------|-----------|----------|--------|---------|---| | | Dioxide
*ppm | °F | Humidity % | in Room | Openable | Intake | Exhaust | | | Room S14 | 1333 | 73 | 38 | 8 | Y | Y | Y | Exhaust off Door open | | Room S15 | 761 | 73 | 34 | 0 | Y | Y | Y | Exhaust off Plants on window | | Room S16 | 487 | 72 | 31 | 7 | Y | Y | Y | Supply/exhaust off
Door open, CT 2 | | Room 63 | 948 | 71 | 37 | 0 | Y | Y | Y | CT 9 | | Room 65 | 1201 | 71 | 37 | 15 | Y | Y | Y | CT 1
Door open | | E 45 | 947 | 73 | 38 | 16 | Y | Y | Y | Exhaust covered by door
Door open | | E 46 | 1066 | 73 | 37 | 24 | Y | Y | Y | Exhaust covered by door
Door open | | E 45 | 828 | 72 | 37 | 8 | Y | Y | Y | Supply near plants Door open | | Health Room | 1290 | 72 | 38 | 23 | Y | Y | ? | | | E 50 | 617 | 72 | 34 | 0 | Y | Y | Y | Exhaust blocked by cabinet
Door open, CT 20+ | * ppm = parts per million parts of air UV = Univent CT – water-damaged ceiling tiles (1 Story – Red Brick) Carbon Dioxide - < 600 ppm = preferred 600 - 800 ppm = acceptable > 800 ppm = indicative of ventilation problems TABLE 1 Indoor Air Test Results – Williamstown, MA – Mt. Greylock Regional High School - November 15, 2002 | Location | Carbon | Temp. | Relative | Occupants | Windows | Venti | lation | Remarks | |-----------|-----------------|-------|---------------|-----------|----------|--------|---------|--| | | Dioxide
*ppm | °F | Humidity
% | in Room | Openable | Intake | Exhaust | | | E 49 | 540 | 73 | 36 | 1 | Y | Y | 6 | Photocopier
Plants | | Band Room | 613 | 72 | 33 | 0 | Y | Y | Y | Unit ventilator exhaust
Door open | | Room 54 | 1119 | 72 | 39 | 22 | Y | Y | Y | Supply/exhaust off Door open | | Room 55 | 2107 | 73 | 44 | 20 | Y | Y | Y | Supply off | | Room 56 | 1140 | 73 | 36 | 13 | Y | Y | Y | Window open, 21 computers
Exhaust off, CT 8 | | Room 57 | 1908 | 73 | 41 | 16 | Y | Y | Y | Plants on cabinet
Supply off | | N 32 | 2102 | 72 | 41 | 18 | Y | Y | Y | Plant near supply
CT 10 – door open | | W 28 | 1315 | 72 | 40 | 12 | Y | Y | Y | Exhaust off Door open, 22 computers | | W 27 | 871 | 73 | 39 | 2 | Y | Y | Y | CT 5
Door open | | W 26 | 1288 | 72 | 39 | 24 | Y | Y | Y | CT 10 | * ppm = parts per million parts of air UV = Univent **CT – water-damaged ceiling tiles** (1 Story – Red Brick) Carbon Dioxide - < 600 ppm = preferred 600 - 800 ppm = acceptable > 800 ppm = indicative of ventilation problems TABLE 1 Indoor Air Test Results – Williamstown, MA – Mt. Greylock Regional High School - November 15, 2002 | Location | Carbon | Temp. | Relative | Occupants | Windows | Venti | lation | Remarks | |-------------|-----------------|-------|---------------|-----------|----------|--------|---------|---| | | Dioxide
*ppm | °F | Humidity
% | in Room | Openable | Intake | Exhaust | | | W 23 | 1139 | 72 | 37 | 22 | Y | Y | Y | Plant on radiator | | W 23 | 670 | 72 | 34 | 1 | Y | Y | Y | CT 10
Exhaust off, door open | | W 21 | 828 | 72 | 35 | 0 | Y | Y | Y | Door open
Chemical hood off | | W 20 | 878 | 71 | 37 | 1 | Y | Y | Y | Supply/exhaust off, door open
Water damage around sink | | Main Office | 841 | 70 | 37 | 2 | Y | N | N | Plants
Window open | * ppm = parts per million parts of air UV = Univent CT – water-damaged ceiling tiles Carbon Dioxide - < 600 ppm = preferred (1 Story – Red Brick) 600 - 800 ppm = acceptable > 800 ppm = indicative of ventilation problems TABLE 2 **Particulate Testing** Mount Greylock Regional High School, Williamstown, MA –November 15, 2002 | Area | Location in Area | Number of Ultrafine
Particulates Particles per cc
of air (in thousands) ^a | |-------------------------|------------------|--| | Outside
(Background) | Side of building | 4 | | N37B | Center of room | 4 | | N38 | Center of
room | 4 | | N35 | Center of room | 2 | | N36 | Center of room | 4 | | N34b | Center of room | 5 | | Cafeteria | Center of room | 25 | | Chorus room | Center of room | 4 | | Teacher's lounge | Center of room | 4 | | N44 | Center of room | 2 | | N43 | Center of room | 2 | | 66 | Center of room | 3 | ^{*} ppm = parts per million a Device measures total airborne particulates of a diameter 0.02-1 micrometers TABLE 2 **Particulate Testing** Mount Greylock Regional High School, Williamstown, MA –November 15, 2002 | Area | Location in Area | Number of Ultrafine
Particulates Particles per cc
of air (in thousands) ^a | |--------|------------------|--| | 67 | Center of room | 4 | | 68 | Center of room | 3 | | 59 | Center of room | 3 | | 58 | Center of room | 3 | | 56 | Center of room | 3 | | Lbrary | Center of room | 3 | | 60 | Center of room | 2 | | 51 | Center of room | 2 | | 52 | Center of room | 3 | | S8 | Center of room | 4 | | S9 | Center of room | 6 | | S10 | Center of room | 3 | ^{*} ppm = parts per million a Device measures total airborne particulates of a diameter 0.02-1 micrometers TABLE 2 **Particulate Testing** Mount Greylock Regional High School, Williamstown, MA –November 15, 2002 | Location in Area | Number of Ultrafine
Particulates Particles per cc
of air (in thousands) ^a | |------------------|--| | Center of room | 4 | | Center of room | 9 | | Center of room | 5 | | Center of room | 4 | | Center of room | 4 | | Center of room | 5 | | Center of room | 2 | | Center of room | 3 | | Center of room | 6 | | Center of room | 5 | | Center of room | 6 | | Center of room | 6 | | | Center of room | ^{*} ppm = parts per million a Device measures total airborne particulates of a diameter 0.02-1 micrometers TABLE 2 **Particulate Testing** Mount Greylock Regional High School, Williamstown, MA –November 15, 2002 | Area | Location in Area | Number of Ultrafine
Particulates Particles per cc
of air (in thousands) ^a | |-----------|------------------|--| | E49 | Center of room | 6 | | Band Room | Center of room | 6 | | S4 | Center of room | 5 | | S5 | Center of room | 4 | | N32 | Center of room | 2 | | W28 | Center of room | 3 | | W27 | Center of room | 3 | | W26 | Center of room | 3 | | W21 | Center of room | 15 | | W20 | Center of room | 3 | ^{*} ppm = parts per million a Device measures total airborne particulates of a diameter 0.02-1 micrometers #### Appendix I The following is a status report of action(s) taken on previous BEHA recommendations (**in bold**) based on reports from town/building staff, documents, photographs and BEHA staff observations. 1. In order to improve indoor air quality, an increase in the percentage of fresh air supply into the univent system may be necessary. Preventing access to univent controls may be a necessary step to make sure these systems cannot be turned off. Preventing the use of univents as book shelving/storage areas is necessary to have this system function properly. **Action taken:** While univents were operating, their ability to introduce fresh air appears to vary throughout the building, as confirmed by carbon dioxide measurements (see Tables). Univents were blocked in some classrooms. 2. Evaluate the exhaust system for function and repair. Prevent obstruction of exhaust vents. **Action taken:** Exhaust ventilation was operating in most areas evaluated. - 3. Once both fresh air supply and the exhaust ventilation are functioning in all areas of the building, the ventilation system needs to be balanced. Action taken: see Ventilation section of main report. - 4. Replace water stained ceiling tiles. Examine the area above these tiles for continuing water leaks and repair. Examine all water-damaged materials for mold growth. Disinfect areas of water leaks with an appropriate antimicrobial. If material is porous, discard and replace. Replace water damaged floor tiles. Disinfect if mold contamination. Action taken: Water damaged ceiling tiles were noted in a number of areas of the building (see Mold/Moisture Concerns section of main report). - 5. Examine area behind sinks in Room E-50 for friable asbestos. If asbestos is present and not encapsulated, consult an asbestos remediation consultant to assess the condition of the asbestos and remove in accordance with Massachusetts statutes and regulations. Action taken: These materials appeared to be intact. School personnel should consult their Asbestos Hazard Emergency Response Act (AHERA) plan, which requires an inspection of this material every three years. - 6. Stain glass window assembling and rock grinding should not occur without proper exhaust ventilation and safety equipment. Consult the Division of Occupational Safety for information concerning proper exhaust methods and safety equipment. **Action taken:** Operations moved to metal shop. 7. Locate, identify and eliminate the odor in Room W-21. If it is a propane leak, stop propane flow at the source to assess whether odor dissipates. Consult the municipal fire prevention program to assess this problem. Action taken: No odors were noted or reported in this area. 8. Keep biology lab sinks clear of debris to eliminate odors. **Action taken:** Sinks clear of debris. - 9. Drain standing water from fish tanks and tub in Room 62 and the hot house. Clean out these containers and disinfect with an appropriate antimicrobial. Use the local exhaust to vent exhaust hothouse odors. Action taken: Fish tanks cleaned. No standing water found in hothouse. New hothouse added to rear of building. - 10. Consider moving all automotive materials and front end loader from the Metal Shop area. If the Metal Shop area is to remain a garage, limit access to this area to school personnel only. Provide adequate ventilation that is consistent with the ASHRAE Standard 62-1989, Ventilation for Acceptable Air Quality for automobile garages. Action taken: Automotive shop discontinued.